66 **AD-A145** # DEPARTMENT OF DEFENCE DEFENCE SCIENCE AND TECHNOLOGY ORGANISATION **AERONAUTICAL RESEARCH LABORATORIES** MELBOURNE, VICTORIA **STRUCTURES REPORT 400** # STRAINS IN AN ELASTIC PLATE CONTAINING AN INTERFERENCE-FIT BOLT NEAR A FREE EDGE by THE UNITED STATES NATIONAL TECHNICAL INFURMATION SERVICE IS AUTHURISED TO REPRODUCE AND SELL THIS REPORT G. S. JOST and R. P. CAREY APPROVED FOR PUBLIC RELEASE COMMONWEALTH OF AUSTRALIA 1984 **MARCH 1984** # DEPARTMENT OF DEFENCE DEFENCE SCIENCE AND TECHNOLOGY ORGANISATION AERONAUTICAL RESEARCH LABORATORIES STRUCTURES REPORT 400 # STRAINS IN AN ELASTIC PLATE CONTAINING AN INTERFERENCE-FIT BOLT NEAR A FREE EDGE by G. S. JOST and R. P. CAREY # SUMMARY An approximation has been developed to permit the use of elastic theory for a pressurized hole near the edge of a semi-infinite plate to predict strains in one containing an interference-fit fastener. A comparison of measured plate strains with those predicted for such a situation shows good agreement. Commonwealth of Australia 1984 # **CONTENTS** | | Page No. | |--|----------| | 1. INTRODUCTION | 1 | | 2. ELASTIC ANALYSIS | 1 | | 2.1 Pressurized Hole in a Semi-Infinite Plate | 1 | | 2.2 Relationship Between Interface Pressure and Interference | 2 | | 2.3 Onset of Yielding | 4 | | 3. EXPERIMENTAL PROGRAM | 4 | | 3.1 Test Specimens | 4 | | 3.2 Test Procedure | 4 | | 3.3 Errors in Strain | 5 | | 4. COMPARISON OF MEASURED AND PREDICTED STRAINS | 5 | | 4.1 Estimation of Yield Incipience | 5 | | 4.2 Comparison of Theory and Experiment | 6 | | 5. DISCUSSION | 6 | | 6. CONCLUSIONS | 6 | | REFERENCES | | | TABLES | | | FIGURES | | | DISTRIBUTION | | | DOCUMENT CONTROL DATA | | | Acces | sion | For | | |-------|--------|-------|-------| | NTIS | GRA& | I | M | | DRIC | TAB | | 4 | | Unant | ounce | đ | ñ | | Just | ificat | ion | | | ļ | | | | | Ву | | | | | | ibuti | on/ | | | Avai | labil | ity | Codes | | | Avail | . and | i/or | | Dist | 1 | cia | | | | 1 | 1 | | | | J | - 1 | | #### 1. INTRODUCTION Various techniques, including the use of interference-fit fasteners, have been developed in recent years for improving the fatigue performance of bolted joints, Although such fasteners are now used extensively in modern civil and military aircraft, the basis for their adoption rests almost wholly upon experimentally observed improvements in fatigue behaviour. Theoretical support or understanding for this demonstrated improvement remains largely qualitative. Uncertainties in the stress/strain fields around the Taper-Lok interference-fit fasteners used in the F-111C aircraft led to the experimental work reported here and elsewhere. Whereas solutions for elastic stress and strain fields around a hole containing an interference fastener in a large plate are readily available, the presence of nearby boundaries causes considerable theoretical difficulty. For the present case of a hole near the edge of a semi-infinite plate containing an interference-fit fastener, an approximation has been developed from the exact, related elastic theory for a pressurized hole in a geometrically similar plate. Strains predicted from this theory have been compared with measured experimental strains. #### 2. ELASTIC ANALYSIS ## 2.1 Pressurized Hole in a Semi-Infinite Plate The elastic stresses in a semi-infinite plate containing a pressurized hole were derived by Jeffery² in his general study of problems in which the use of bipolar coordinates was particularly effective. They are as follows: $$\sigma_{\alpha}/p = -M\{(\cosh \alpha - \cos \beta)2 \cosh \alpha_1 \sinh \alpha + 2 \sinh \alpha \cos \beta \cosh(2\alpha - \alpha_1) - \sinh \alpha_1 - \sinh(2\alpha - \alpha_1)\}$$ (1) $$\sigma_{\beta}/p = M\{(\cosh \alpha - \cos \beta)[2 \cosh \alpha_1 \sinh \alpha + 4 \sinh(2\alpha - \alpha_1)\cos \beta] -2 \sinh \alpha \cos \beta \cosh(2\alpha - \alpha_1) + \sinh \alpha_1 + \sinh(2\alpha - \alpha_1)\}$$ (2) $$\tau_{\alpha\beta}/p = -2M(\cosh \alpha - \cos \beta)[\cosh \alpha_1 - \cosh(2\alpha - \alpha_1)]\sin \beta$$ (3) where $$M = \frac{1}{2} \operatorname{cosech}^3 \alpha_1$$ and $$\alpha_1 = \operatorname{arcosh} d/r.$$ (4) The nomenclature of the bipolar coordinate system is illustrated in Fig. 1. Near the hole, σ_{α} corresponds to the 'radial' stress, and σ_{β} to the 'hoop' stress. Cartesian coordinates x, y shown in Fig. 1 are related to bipolar coordinates thus: $$x = a \sin \beta/(\cosh \alpha - \cos \beta)$$ $$y = a \sinh \alpha/(\cosh \alpha - \cos \beta)$$ $$a^2 = d^2 - r^2$$ Stresses in the x, y directions are found from: $$\sigma_{\mathbf{x}} = \frac{1}{2}(\sigma_{\theta} + \sigma_{\alpha}) + \frac{1}{2}(\sigma_{\theta} - \sigma_{\alpha})\cos 2\theta + \tau_{\alpha\theta}\sin 2\theta \tag{5}$$ $$\sigma_{y} = \frac{1}{2}(\sigma_{\beta} + \sigma_{\alpha}) - \frac{1}{2}(\sigma_{\beta} - \sigma_{\alpha})\cos 2\theta - \tau_{\alpha\beta}\sin 2\theta \tag{6}$$ where $$\theta = \pm \arcsin \left\{ \frac{\sinh \alpha \sin \beta}{\cosh \alpha - \cos \beta} \right\}$$ unless $$(y^2-a^2-x^2)/y>0$$ when $$\theta = \pi \mp \arcsin \left\{ \frac{\sinh \alpha \sin \beta}{\cosh \alpha - \cos \beta} \right\}.$$ The upper signs of these equations apply when x is positive, the lower signs when x is negative. For predicting strains in the plate, plane stress conditions have been adopted. The strains are therefore found from: $$\epsilon_{\mathbf{x}} = \frac{1}{E_{\mathbf{p}}} \left\{ \sigma_{\mathbf{x}} - \nu_{\mathbf{p}} \, \sigma_{\mathbf{y}} \right\} \tag{7}$$ and CONTRACTOR SOCIAL SOCIAL SOCIAL SECURIARIO SECURIO SECURIO SE SOCIAL SOCIAL SOCIAL SOCIAL SOCIAL SECURIARIO SE $$\epsilon_{y} = \frac{1}{E_{p}} \left\{ \sigma_{y} - \nu_{p} \, \sigma_{x} \right\} \tag{8}$$ where ν_p is Poisson's ratio for the plate material and E_p is Young's modulus. ### 2.2 Relation Between Interface Pressure and Interference Interference-fit bolts give rise to interface pressure between the bolt surface and the hole and hence to stresses and strains in both the plate and bolt. In axisymmetric situations, such as that of a hole in an infinite plate or a thick-walled cylinder, exact relations between the *uniform* pressure generated and the interference may be readily found. In the present case, however, interference fits do not result in a uniform interface pressure and so theory based upon the application of a uniform pressure in the hole cannot be directly applicable. The theory can, however, be used to effect in an approximate way to calculate the *average* radial expansion of the hole (together with the corresponding radial contraction of the bolt) and so relate interference with average interface pressure. The latter can then be used as required in the preceding formulae. In deriving the required relationship between interface pressure and interference, plane stress conditions are assumed for the plate, and plane strain for the bolt. The average radial expansion of the hole, u_p , is found by evaluating the total increase in the circumference of the hole under the action of the pressure p and dividing this by 2π . Thus, u_p is found from $$u_{\rm p} = \frac{1}{2\pi} \int_{0}^{2\pi} r \,\epsilon_{\beta} \,d\psi \tag{9}$$ where dy is an elemental angle from the hole centre. For plane stress conditions in the plate $$E_{\mathbf{p}} \, \epsilon_{\boldsymbol{\theta}} = \sigma_{\boldsymbol{\theta}} - \nu_{\mathbf{p}} \, \sigma_{\boldsymbol{\alpha}} \tag{10}$$ where subscript p refers to the plate and σ_{α} and σ_{β} on the bore of the hole are found from (1) and (2) as $$\sigma_{\alpha} = -p \tag{11}$$ and $$\sigma_{\beta} = p[2(\cosh^2 \alpha_1 - \cos^2 \beta) \operatorname{cosech}^2 \alpha_1 - 1]$$ (12) To permit integration of (12), $\cos^2 \beta$ must be expressed in terms of θ . Referring to Fig. 1, application of the sine rule to ABC results in $$\tan \phi = \frac{\sin \psi}{(d/r) - \cos \psi}.$$ In addition, in Ref. 2 it is shown that $$\tan \phi = (r/a)\sin \beta$$ Equating these expressions and rearranging gives $$\cos^2 \beta = 1 - \left\{ \left(\frac{a}{r} \right)^2 \sin^2 \psi \right\} / \left(\frac{d}{r} - \cos \psi \right)^2$$ Substituting (11) and (12) into (10) and performing the integration in (9) yields* $$u_{\rm p} = \frac{pr}{E_{\rm p}} \left(1 + \nu_{\rm p} \right) \left[1 + \frac{2(\coth \alpha_1 - 1)}{1 + \nu_{\rm p}} \right]$$ (13) where the term in square brackets represents the semi-infinite plate correction to the infinite plate solution. For the bolt under the same pressure p, the (uniform) change in radius is readily found from $$u_{\mathbf{b}} = r\epsilon_{\boldsymbol{\beta}} \tag{14}$$ and the plane strain condition from $$E_{\mathbf{b}}\epsilon_{\mathbf{g}} = (1 + \nu_{\mathbf{b}})[(1 - \nu_{\mathbf{b}})\sigma_{\mathbf{g}} - \nu_{\mathbf{b}}\sigma_{\mathbf{g}}]. \tag{15}$$ On the surface of the bolt $$\sigma_a = \sigma_{\ell} = -p \tag{16}$$ and hence the displacement is given byt $$u_{\rm b} = -\frac{pr}{E_{\rm b}} \left(1 + \nu_{\rm b} \right) \left(1 - 2\nu_{\rm b} \right). \tag{17}$$ The sum of the moduli of the displacements u_p and u_b must equal the interference between bolt and plate, so that in terms of a dimensionless interference λ defined by $$\lambda = \frac{|u_{\rm p}| + |u_{\rm b}|}{r},$$ $$\lambda = \frac{p}{E_{\rm p}} \left(2 \coth \alpha_1 + \nu_{\rm p} - 1 \right) + \frac{p}{E_{\rm b}} \left(1 + \nu_{\rm b} \right) \left(1 - 2\nu_{\rm b} \right). \tag{18}$$ $$u_{p} = \frac{pr}{E_{p}} \left(1 + \nu_{p}\right) \left[1 + 2\left(1 - \nu_{p}\right)\left(\coth \alpha_{1} - 1\right)\right].$$ † For a bolt in plane stress, (17) becomes $$u_{\rm b}=-\frac{pr}{E_{\rm b}}\left(1-\nu_{\rm b}\right).$$ ^{*} The corresponding formulation for plane strain conditions in the plate is Thus, for given λ and knowing the elastic parameters of plate and bolt, the average interface pressure p may be determined from (18) and used as required in eqns (1) to (8). #### 2.3 Onset of Yielding In the experimental program to be described, the Taper-Lok interference-fit fasteners eventually caused yielding of the plate material. It is necessary, therefore, in this elastic analysis to ascertain the location of the onset of yielding and the stage at which it occurs, so that post-yield experimental data should be excluded from this analysis. With increasing interference yielding will occur at the hole boundary where the elastic principal stresses are given by (11) and (12). For plane stress, the von Mises yield criterion becomes $$\sigma_{\alpha}^{2} + \sigma_{\beta}^{2} - \sigma_{\alpha}\sigma_{\beta} = \sigma_{y}^{2} \tag{19}$$ where σ_v is the uniaxial yield stress of the plate material. Substitution of (11) into (19) yields $$\left(\frac{\sigma_{\underline{\rho}}}{p}\right)^{2} + \frac{\sigma_{\underline{\rho}}}{p} + 1 = \left(\frac{\sigma_{\underline{y}}}{p}\right)^{2} \tag{20}$$ from which the value of β which maximises σ_{θ} provides the required solution. It is, from (12), $$\beta = \pm \frac{\pi}{2} \tag{21}$$ when the limiting (elastic) tangential stress becomes, from (12) $$\sigma_{\beta}/p = 2 \coth^2 \alpha_1 - 1. \tag{22}$$ #### 3. EXPERIMENTAL PROGRAM #### 3.1 Test Specimens Two specimen configurations were used. Specimen C, illustrated in Fig. 2(a), was a simple square plate with a single tapered hole approximately 1.5 diameters from an edge. The specimens identified as 4/5 and 6/7 and shown in Fig. 2(b) were rectangular with thickened lug ends and each contained two tapered holes, similarly approximately 1.5 diameters one from each edge. All holes were finished with an 18 flute tungsten carbide reamer. The specimen material was D6ac steel heat treated to achieve an ultimate tensile stress in the range 1510 to 1650 MPa. The stress-strain characteristics of the material of specimen C are shown in Fig. 5. The tapered bolts fitted into the reamed holes were of the Taper-Lok type, Code 2TLHC2-6, and of nominal diameter 3/8 inch (9.525 mm). They were manufactured from H11 steel and had a nickel-cadmium plating with a wax-like coating of cetyl alcohol. The taper of one in 48 allowed accurate increments in interference to be calculated from measured increments in insertion distance. Numerous short gauge length electric resistance strain gauges were bonded to the specimens near the holes on both the faces and edges of the specimens. The gauge types are given in Table 1. Their locations are shown in Fig. 2(a) (specimen C), Fig. 3 (specimen 4/5) and Fig. 4 (specimen 6/7). With the exception of those gauges located on the specimen edges, the gauges were bonded on the faces from which the bolts were inserted in the holes. #### 3.2 Test Procedure Each tapered bolt was inserted with firm thumb pressure while the specimen was clamped along one side in a vice. Interference was increased in steps of approximately 0.01 mm on diameter by tightening the nuts. Strains and insertion distances were measured—the latter by a depth micrometer from displacements of the bolt head. Tables 2, 3 and 4 give the values recorded for each specimen. The process was continued to 0.064 mm interference on diameter in the case of specimen 4/5 and considerably higher in specimens C and 6/7. Only data collected within the elastic regime are presented here. #### 3.3 Errors in Strain Some of the gauges used had a relatively large grid dimension in one direction. Because of the strain gradients around the holes introduced by the interference-fit fasteners errors in strain arise as follows: - (a) For gauges that are long in the radial direction, the average strain over the radial dimension differs from the strain at the centre of the gauge. - (b) For gauges long in the circumferential direction, the grid near the ends is not truly aligned in the circumferential direction. - (c) For the same type of gauge, edge distance is increasingly in error near the ends. For type (a) errors it can be shown by integration over the gauge length that, for strains distributed as $1/r^2$, the fractional error in strain at the gauge centre is given by $$g^2/(c^2-g^2)$$ where g is the half gauge dimension in the radial direction and c is the distance from hole centre to the gauge centre. The error for a 1.8 mm long gauge, 1.21 mm from the hole, was found to be +2.2%, the maximum for errors of type (a). Misalignment errors (type (b)) were averaged for 5 positions across one side of a gauge, using Mohr's circle to estimate the individual deviations. The largest error from this cause was -1.9% for the case of a 1.8 mm long gauge located 0.51 mm from the hole. Edge distance errors (type (c)) were also averaged on a point to point basis along the gauge. For the example just given the error from this cause was found to be -1.0%. In summary, the total error from the three causes for the 1.8 mm gauge length circumferentially aligned 0.51 mm from the hole was -2.8%; total error for 1.8 mm gauge radially aligned was estimated to be +2.2%; and for gauges of dimension 0.38×0.51 mm the error from these causes was less than 1%. #### 4. COMPARISON OF MEASURED AND PREDICTED STRAINS Because the experimental strain data covered both the elastic and plastic regimes, it was necessary, for the present elastic analysis, to ascertain the interference beyond which plastic flow at the hole begins. Experimental data in the plastic region were then excluded from subsequent consideration. The upper limit of the elastic regime was established as follows: # 4.1 Estimation of Yield Incipience As the initial stage of pin insertion often induces a non-linear response in the specimen, strain level rather than insertion distance was used to determine yield incipience. For this purpose the strain gauge nearest to each hole was adopted as control gauge. The strain corresponding to this condition was computed theoretically for the relevant gauges and used to define the upper limits of insertion for which valid estimates of elastic strains could be derived. In more detail, σ_y/p at incipience was evaluated using equations (4), (20) and (22). With σ_y estimated from Fig. 5 as 1150 MPa, the interface pressures p were calculated to be 588 MPa (for specimen C) and 585 MPa (specimens 4/5 and 6/7). (The corresponding limiting values of non-dimensional interference were 0.00552 and 0.00551). The critical strain level at the control gauges was then found from equations (1) to (8) using common values of elastic parameters for both bolt and plate of $E = 207 \times 10^3$ MPa and $\nu = 0.3$. #### 4.2 Comparison of Theory and Experiment The measured (elastic) strains listed in Tables 2, 3 and 4 for the three specimens are shown plotted in Figs 6 to 11 against bolt insertion distance. Best fit straight lines are also shown. In some cases the lowest strain readings have not been included in the analysis because of evident inconsistency with remaining data arising, possibly, from bolt/hole imperfections. The slopes of the fitted lines represent strain per unit bolt insertion distance. These are readily converted to strain per unit (dimensionless) interference, and in this form are listed in Table 5. They have also been plotted against non-dimensional edge distance for two radial traverses—perpendicular to and parallel with the nearest specimen edge—in Figs 12 and 13 for the single hole specimen and in Figs 14 and 15 for the double hole specimens. The theoretical curves shown in Figs 12 to 15 have been calculated using equations (1) to (8) together with equation (18), selected values being given in Table 6. #### 5. DISCUSSION Figures 12 to 15 inclusive show the agreement between predicted and measured strains to be good. Some differences are apparent for radial strains in the high strain gradient region close to the hole, but the reasons for this cannot be identified. The overall substantial agreement noted above indicates that the approximation developed to relate average bolt/hole interface pressure to interference for the present non-axisymmetric case is quite successful*. The approximation must improve as the hole becomes more remote from the plate edge, but it must also be expected to begin to break down as the hole becomes closer to the edge. The present study provides no indication as to when this might be expected to occur. #### CONCLUSIONS An approximation has been developed to permit the use of elastic theory for a pressurized hole near the edge of a semi-infinite plate to predict strains in one containing an interference-fit fastener. A comparison of measured plate strains and those predicted for a Taper-Lok interference-fit installation shows good agreement. ^{*} Another successful application of the approximation to a plane strain situation is reported in Appendix 5 of Ref. 3. # REFERENCES | 1. Carey, R. P. | Experimental determinations of strain fields resulting from interference-fit tapered pins. <i>Dept. Supply, Aeronautical Res. Labs.</i> Structures and Materials Note 377, June 1972. | |-------------------|---| | 2. Jeffery, G. B. | Plane stress and plane strain in bipolar coordinates. Phil. Trans. Roy. Soc. Series A, v. 221, 1921, pp. 265-293. | | 3. Mann, J. Y., | Improving the fatigue performance of thick aluminium alloy bolted | |--------------------|---| | Revill, G. W., and | joints by hole cold-expansion and the use of interference-fit steel | | Lupson, W. F. | bushes. Dept. Defence, Aeronautical Res. Labs. Structures Note 486, | | | April 1983. | TABLE 1 Electric Resistance Strain Gauges | C | Ci | Orientation | Position | Gauge | | |---|----------------|------------------------------------|---|--------------|----------------| | Gauge Type | Specimen | Relative to Hole | Position | Length
mm | Width
mm | | 'Micromeasurements'
EA-06-015-DJ-120 | 6/7
4/5 | Circumferential
Circumferential | Near tapered hole 7
Near hole 5 on tra-
verse perpendicular | 0.38 | 0.51 | | | | | to longitudinal axis | 0.38 | 0.51 | | 'Micromeasurements'
WA-06-125-BT-120 | 6/7
and 4/5 | Longitudinal | Specimen edge | | | | 'Kyowa'
KFC-03-C1-11 | 6/7 | Radial | Near holes 6 and 7 | 0.3 | 1. | | 0 02 01 11 | 4/5 | Radial | Near holes 4 and 5 on longitudinal direc- | | | | | | Circumferential | tion traverses As above | 0·3
0·3 | 1 · c
1 · 8 | | 'Kyowa'
KF-03-C1-11 | С | Longitudinal | Specimen edge | | | | 'Shinkoh'
FIP 55-30 | 4/5 | Radial | Near hole 4 on traverse perpendicular to longitudinal axis | 0.5 | 1.5 | | 'Metal film'
C6-1 × 1-MI5E | С | Circumferential | Near hole | 0.38 | 0.51 | Bonding used: M Bond 200 with catalyst. TABLE 2 Strains* Resulting from Insertion of Tapered Bolts—Single Hole Specimen C | Gauge | | Bolt | Insertion Dist
(mm) | ance | | |-------|---------|---------|------------------------|---------|---------| | | 0.90 | 1 · 27 | 1 · 70 | 1 · 96 | 2 · 58 | | 1 | 0 · 506 | 0.762 | 0.960 | 1.162 | 1 · 482 | | 2 | 1.025 | 1 · 580 | 2.019 | 2 · 330 | 3.043 | | 3 | 0.922 | 1 · 498 | 1 · 829 | 2 · 230 | 2.801 | | 4 | 0.814 | 1 · 339 | 1 · 546 | 1.999 | 2 · 788 | * ×10-3 TABLE 3 Strains* Resulting from Insertion of Tapered Bolts—Specimen 4/5 | Gauge | | - | Bolt Inse | rtion Distar | nce (mm) | | | |-------|----------------|---------|-----------|--------------|----------|------------------|---------| | | Thumb
Tight | 0.48 | 0.99 | 1.60 | 2.03 | 2.57 | 3.05 | | l | 0.022 | 0.229 | 0.450 | 0.765 | 1.039 | 1 · 304 | 1 · 545 | | 2 | 0.002 | 0.122 | 0.347 | 0.693 | 1.009 | 1 · 311 | 1 · 578 | | 2 3 | -0.055 | 0.226 | 0.654 | 1 · 269 | 1 · 839 | 2 · 389 | 2.816 | | 4 | 0.006 | 0.223 | -0.444 | -1.163 | -1.719 | 2-342 | -2.947 | | 5 | -0.016 | 0 · 169 | 0.604 | 1 - 072 | 1 · 538 | 1 · 994 | 2.410 | | 6 | - 0.004 | 0.157 | 0.617 | 1 · 277 | 1.816 | 2 · 359 | 2.909 | | 7 | 0.004 | 0.136 | 0.450 | 0.851 | 1 · 206 | 1 · 579 | 1.940 | | 8 | 0.000 | 0.094 | 0 · 299 | 0.568 | 0.808 | 1.056 | 1 · 294 | | | Thumb | | | | | | | | | Tight | 0.51 | 1.02 | 1 · 47 | 1.96 | 2 · 44 | | | 9 | -0.002 | -0.130 | -0.285 | -0.454 | -0.623 | -0.831 | - | | 10 | -0.002 | -0.182 | -0.416 | -0.681 | -0.959 | <i>−</i> 1 · 275 | J | | 11 | 0.002 | -0.314 | -0.834 | -1.440 | -2.083 | -2.714 | 1 | | 12 | 0.000 | -0.076 | -0.645 | -1.135 | -2.004 | -2.615 | | | 13 | 0.008 | 0.238 | 0.536 | 0.964 | 1 · 239 | 1 · 761 | 1 | | 14 | -0.093 | -0.373 | -0.951 | -1.450 | -1.878 | -2.325 | | | 15 | 0.012 | 0.209 | 0.463 | 0.698 | 0.947 | 1.214 | 1 | | | 1 | | | | | 1 | _ | ^{*} $\times 10^{-3}$. TABLE 4 Strains* Resulting from Insertion of Tapered Bolts—Specimen 6/7 | C | Bolt Insertion Distance (mm) | | | | | | | |----------|------------------------------|--------|--------|---------|---------|---------|--| | Gauge | Thumb
Tight | 0.66 | 1 · 19 | 1.85 | 2 · 24 | 2 · 79 | | | 1 | 0.002 | 0.281 | 0.521 | 0.893 | 1 · 125 | 1.412 | | | 2 | -0.004 | 0.190 | 0.414 | 0.797 | 1.022 | 1 · 265 | | | 3 | -0.006 | 0.265 | 0.590 | 1.110 | 1 · 440 | 1 · 765 | | | 4 | 0.000 | 0.290 | 0.721 | 1 · 553 | 2.021 | 2 · 475 | | | 5 | 0.002 | 0.543 | 1.066 | 1 · 544 | 2.216 | 2.809 | | | 6 | 0.002 | 0.304 | 0.660 | 0.988 | 1 · 400 | 1 · 758 | | | 7 | 0.000 | -0.314 | -0.607 | 1 · 674 | -2.016 | -2.883 | | | 8 | 0.000 | 0.500 | 0.896 | 1 · 658 | 2.099 | 2.760 | | | 9 | 0.000 | 0.357 | 0.616 | 1 · 088 | 1 · 353 | 1 · 750 | | | | Thumb | - | | | | | | | | Tight | 0.97 | 1 · 32 | 1.83 | 2 · 29 | 2.92 | | | 10 | -0.002 | -0.223 | -0.381 | -0.544 | -0.712 | -0.858 | | | 11 | -0 ⋅002 | 0.194 | -0.727 | 1 · 207 | -1.898 | -2.449 | | ^{*} $\times 10^{-3}$. TABLE 5 Measured Strain per Unit Interference Ratio | 4/5 | uge | | | |-----|-------------|---------------------------------------|--| | 4/5 | nber | Non-dimensional position ¹ | Strain/
Unit interference
ratio ² | | 4/5 | 1 | 2.99 | 0 · 269 | | | 2 | 1.11 | 0 · 549 | | | 3 | 1.16 | 0.512 | | | 4 | 1.10 | 0 · 531 | | | 1 | 2.93 | 0.251 | | | 2 | 1 · 66 | 0 · 283 | | 1 | 2 | 1.16 | 0 · 501 | | 1 | 4 | 1 · 10 | -0 ⋅566 | | 1 | 5 | 1 · 29 | 0.411 | | 1 | 6 | 1 · 14 | 0 · 520 | | 1 | 7 | 1 · 42 | 0.340 | | 1 | 8 | 1 · 72 | 0.228 | | 1 | 9 | 1.81 | -0·178 | | 1 | 0 | 1 · 51 | -0·281 | | 1 | 1 | 1 · 18 | -0.618 | | 1 | 2 | 1 · 14 | -0.669 | | 1 | 3 | 1 · 25 | 0.389 | | | 4 | 1 · 18 | -0·448 | | 6/7 | 5 | 2.93 | 0 · 247 | | | 1 | 2.93 | 0 · 262 | | | 2 | 1 · 82 | 0.251 | | | 2
3
4 | 1 · 49 | 0.348 | | | 4 | 1.16 | 0 · 520 | | | 5 | 1 · 16 | 0 · 524 | | | 6 | 1 · 46 | 0.330 | | | 7 | 1.13 | -0.651 | | | 8 | 1.15 | 0 · 543 | | | 9 | 1 · 46 | 0.331 | | l l | 0 | 1.77 | −0·152 | | 1 | i | 1 · 14 | -0·543 | ¹ Ratio of distance from hole centre/hole radius. ² Positive readings are from circumferential gauges. Negative readings are from radial gauges. TABLE 6 Theoretical Strain per Unit Interference Ratio | Edge
distance | Non-
dimensional | Strain/Unit interference rati | | | |--------------------|----------------------------|--------------------------------|----------------|--| | ratio ¹ | position ² | Circumferential | Radial | | | Traverse P | Perpendicular to Plate | Edge (refer Fig. 12) |) | | | 2.99 | 2.99 (Plate edge) | 0 · 259 | | | | } | 2.5 | 0 · 208 | | | | - | 2.0 | 0 ⋅ 228 | | | | | 1.5 | 0 · 340 | | | | | 1 · 0 (Hole) | 0.669 | | | | | -1·0 (Hole) | 0.669 | | | | | -1.5 | 0 · 305 | | | | | -2.0 | 0 · 171 | | | | Traverse F |
Parallel to Plate Edge |
(refer Fig. 13) | | | | 2.99 | 1 · 0 (Hole) | Ì 0.784 l | | | | | 1.25 | 0.483 | | | | | 1.5 | 0.310 | | | | | 2.0 | 0 · 135 | | | | Traverse F |
Perpendicular to Plate |
<i>Edge</i> (refer Fig. 14 |) | | | 2 93 | 2.93 (Plate edge) | 0.271 | -0 ⋅081 | | | Į. | 2.5 | 0.219 | -0.081 | | | | 2.0 | 0.233 | -0 ⋅138 | | | | 1.4 | 0.382 | 0 ⋅332 | | | İ | 1 · 0 (Hole) | 0.667 | -0.667 | | | | -1·0 (Hole) | 0.667 | -0 ⋅667 | | | 1 | -1.5 | 0.304 | -0.292 | | | | -2.0 | 0 · 171 | -0.155 | | | Traverse F |
Parallel to Plate Edge |
(refer Fig. 15) | | | | 2.93 | 1 · 0 (Hole) | 0.787 | 0 ⋅703 | | | I | 1.2 | 0.532 | -0·461 | | | | 1.4 | 0.369 | -0.308 | | | i | 2.0 | 0.134 | -0 ⋅091 | | | | 3.0 | 0.020 | -0.005 | | | | <u> </u> | | | | $^{^1}$ Ratio of hole centre to edge distance/hole radius (2.99 for specimen C, 2.93 for specimens 4/5 and 6/7). ² Ratio of distance from hole centre/hole radius. Hole taper-reamed to suit 9.525mm nominal diameter taper-lok bolt | | Centreline | |-----------|---------------| | | Distance fron | | Gauge No. | hole edge | | | (mm) | | 1 | 0.64 | | 2 | 0.51 | | 3 | 0.79 | | 4 | 0.48 | | | | Plate thickness = 4.72mm FIG. 2 (a) CONFIGURATION AND GAUGE LOCATIONS — SPECIMEN C All dimensions in mm FIG. 2 (b) CONFIGURATION OF SPECIMENS 4/5 AND 6/7 # Centreline distance from hole edge (mm) | Gauge No. 1 - 9.40 | Gauge No. 9 — 3.94 | |--------------------|--------------------| | 2 - 3.20 | 10 - 2.51 | | 3 - 0.79 | 11 - 0.89 | | 4 - 0.51 | 12 - 0.69 | | 5 - 1.42 | 13 - 1.206 | | 6 - 0.66 | 14 — 0.89 | | 7 - 2.03 | 15 - 9.40 | | 8 - 3.53 | | FIG. 3 GAUGE LOCATIONS ON SPECIMEN 4/5 — REFER FIG. 2 (b) # Centreline distance from hole edge (mm) FIG. 4 GAUGE LOCATIONS ON SPECIMEN 6/7 -- REFER FIG. 2 (b) FIG. 5 STRESS — STRAIN CHARACTERISTICS FOR D6 ac MATERIAL Material of specimen C FIG. 6 STRAIN VERSUS INSERTION DISTANCE — SPECIMEN C FIG. 7 STRAIN VERSUS INSERTION DISTANCE — SPECIMEN 4/5 SEESCH - MANNE CONTROL FIG. 10 STRAIN VERSUS INSERTION DISTANCE — SPECIMEN 6/7 FIG. 11 STRAIN VERSUS INSERTION DISTANCE — SPECIMEN 6/7 FIG. 12 STRAIN TRAVERSE PERPENDICULAR TO SPECIMEN EDGE CIRCUMFERENTIAL STRAINS IN SINGLE-HOLE SPECIMEN C FIG. 13 STRAIN TRAVERSE PARALLEL TO SPECIMEN EDGE -- CIRCUMFERENTIAL STRAINS IN SINGLE-HOLE SPECIMEN C FIG. 14 STRAIN TRAVERSE PERPENDICULAR TO SPECIMEN EDGE — CIRCUMFERENTIAL AND RADIAL STRAINS IN TWO-HOLE SPEC...«EN. | Present theory (Table 6) | | | | | | | |--------------------------|--------|---|------------------------|--|--|--| | Experimental values : | | | | | | | | × | Hole 4 | ļ | specimen 4/5 (Table 5) | | | | | • | Hole 5 | 1 | specimen 4/5 (Table 5) | | | | | 0 | Hole 7 | | specimen 6/7 (Table 5) | | | | #### **DISTRIBUTION** # **AUSTRALIA** #### DEPARTMENT OF DEFENCE #### Central Office Chief Defence Scientist Deputy Chief Defence Scientist Superintendent, Science and Technology Programmes Controller, Projects and Analytical Studies Defence Science Representative (U.K.) (Doc. Data sheet only) Councellor, Defence Science (U.S.A.) (Doc. Data sheet only) Defence Central Library Document Exchange Centre, D.I.S.B. (18 copies) Joint Intelligence Organisation Librarian H Block, Victoria Barracks, Melbourne Director General—Army Development (NSO) (4 copies) #### Aeronautical Research Laboratories Director Library Superintendent—Structures Divisional File—Structures Authors: G. S. Jost R. P. Carey J. Y. Mann R. Jones M. Heller # Materials Research Laboratories Director/Library #### **Defence Research Centre** Library #### **Navy Office** Navy Scientific Adviser #### **Army Office** Army Scientific Adviser Engineering Development Establishment, Library Royal Military College Library #### Air Force Office Air Force Scientific Adviser Aircraft Research and Development Unit Scientific Flight Group Library Technical Division Library RAAF Academy, Point Cook #### Central Studies Establishment Information Centre # DEPARTMENT OF DEFENCE SUPPORT #### Government Aircraft Factories Manager Library #### DEPARTMENT OF AVIATION Library Flying Operations and Airworthiness Division #### STATUTORY AND STATE AUTHORITIES AND INDUSTRY #### CSIRO Materials Science Division, Library Trans-Australia Airlines, Library Qantas Airways Limited Ansett Airlines of Australia, Library Commonwealth Aircraft Corporation, Library Hawker de Havilland Aust. Pty Ltd, Bankstown, Library # UNIVERSITIES AND COLLEGES Adelaide Barr Smith Library Flinders Library Latrobe Library Melbourne Engineering Library 10nash Hargrave Library Newcastle Library Sydney Engineering Library N.S.W. Physical Sciences Library Queensland Library Tasmania Engineering Library Western Australia Library R.M.I.T. Library # **CANADA** CAARC Coordinator Structures International Civil Aviation Organization, Library NRC Aeronautical & Mechanical Engineering Library # Universities and Colleges **Toronto** Institute for Aerospace Studies #### **FRANCE** ONERA, Library #### **INDIA** CAARC Coordinator Structures Defence Ministry, Aero Development Establishment, Library Hindustan Aeronautics Ltd, Library National Aeronautical Laboratory, Information Centre #### INTERNATIONAL COMMITTEE ON AERONAUTICAL FATIGUE Per Australian ICAF Representative (25 copies) #### **ISRAEL** Technion-Israel Institute of Technology Professor A. Buch # **JAPAN** National Research Institute for Metals, Fatigue Testing Division #### **NETHERLANDS** National Aerospace Laboratory (NLR), Library #### **NEW ZEALAND** Defence Scientific Establishment, Library #### **SWEDEN** Aeronautical Research Institute, Library #### **SWITZERLAND** F+W (Swiss Federal Aircraft Factory) #### UNITED KINGDOM Ministry of Defence, Research, Materials and Collaboration CAARC, Secretary Royal Aircraft Establishment Bedford, Library National Physical Laboratory, Library National Engineering Laboratory, Library British Library, Lending Division **CAARC Coordinator, Structures** Rolls-Royce Ltd Aero Division Bristol, Library **British Aerospace** Kingston-upon-Thames, Library Hatfield-Chester Division, Library # Universities and Colleges Bristol Engineering Library Cambridge Library, Engineering Department London Professor G. J. Hancock, Aero Engineering Manchester Professor N. Johannesen, Fluid Mechanics Nottingham Science Library Southampton Library Strathclyde Library Cranfield Inst. of Technology Library Imperial College Aeronautics Library # UNITED STATES OF AMERICA NASA Scientific and Technical Information Facility Applied Mechanics Reviews # Universities and Colleges John Hopkins Professor S. Corrsin, Engineering Iowa Illinois Professor R. I. Stephens Professor D. C. Drucker Massachusetts Inst. of Technology M.I.T. Libraries SPARES (10 copies) TOTAL (143 copies) # Department of Defence # DOCUMENT CONTROL DATA | I. a. AR No. | 1. b. Establishment No. | 2. Document Date | 3. Task No. | | | |---|---|-----------------------------|----------------------|--|--| | AR-003-012 | ARL-STRUC-R-400 | March, 1984 | DST 83/005 | | | | | | | · · | | | | 4 Title | | | / No Pro- | | | | 4. Title | AN ELASTIC PLATE | 5. Security
a. document | 6. No. Pages | | | | | | Unclassified | 14 | | | | CONTAINING | AN INTERFERENCE-FIT BOLT | b. title c. abstract | 7. No. Refs | | | | NEAR A FRE | E EDGE | | 3 | | | | } | | U. U. | ١ | | | | 0 Auch ==(a) | | 0 David and in a large way | <u> </u> | | | | 8. Author(s) | | 9. Downgrading Instruc | tions | | | | G. S. Jost | | | | | | | R. P. Carey | | | | | | | } | | } | ' | | | | • | | | | | | | 10. Corporate Aut | har and Address | II. Authority (as approp | oriate) | | | | | esearch Laboratories, | a. Sponsor c. Downgrading | | | | | | · · | | l. Approval | | | | P.O. Box 4331, | Melbourne, Vic., 3001 | | | | | | İ | | | | | | | | | ļ | | | | | | | | | | | | 1 | | | | | | | | | | | | | | 12 Secondary Dice | ribution (of this document | <u> </u> | | | | | 12. Secondary Dist | ribution (of this document | | | | | | Approved for p | ublic release | AL ACDIC DAG | Info | | | | | s outside stated limitations should be referred
nt of Defence, Campbell Park, CANBERRA, AG | | intormation Services | | | | | | <u> </u> | | | | | 13. a. This docume | nt may be ANNOUNCED in catalogues and av | vareness services available | to | | | | No limitations | | | | | | | | | | | | | | 13 b Citation for | other purposes (i.e. casual announcement) may | he (select) unrestricted (| or) as for 13 a | | | | | other purposes (i.e. casaar announcement) thay | | | | | | 14. Descriptors | | 1: | 5. COSATI Group | | | | Bolted joints | Holes (openings) | 1 | 1130 | | | | Stress analysis | | 0 | 1030 | | | | Interference fitti | na | - | | | | | | iig | | | | | | Elasticity | | | | | | | | | | | | | | | | İ | | | | | | | | | | | | 16. Abstract | | | | | | | An approximation | on has been developed to permit the use | of elastic theory for | a pressurized hole | | | | near the edge of | a semi-infinite plate to predict strains in o | ne containing an interfe | erence-fit fastener. | | | | | | | | | | | A comparison of measured plate strains and those predicted for such a situation shows good agreement. | | | | | | | ugreement. | This page is to be used to record information which is required by the Establishment for its own use but which will not be added to the DISTIS data base unless specifically requested. • | 16. Abstract (Contd) | | | | | | | | |--|-------------------------|---------------------------------------|--|--|--|--|--| 17. Imprint | | | | | | | | | 17. Imprint
Aeronautical Research Laboratorie | s, Melbourne | : | | | | | | | | | | | | | | | | | 18. Document Series and Number | 19. Cost Code
277050 | 20. Type of Report and Period Covered | | | | | | | Structures Report 400 | 277030 | 21. Computer Programs Used | 22. Establishment File Ref(s) |